Communication, Ocean and Meteorological Satellite # COMS HRIT Mission Specific Implementation #### COMS HRIT Mission Specific Implementation Issue 1.2 November 30, 2010 # Keywords < COMS, MDUS, HRIT > #### KMA Postal address 45 Gisangcheong-gil, Dongjak-gu Seoul 156-720, Republic of KOREA Tel.: +82-2-2181-0809 Fax: +82-2-2181-0589 #### NMSC 636-10 Gwangheywon-myeon, Jincheon-gun, Chungbuk, 365-831, Republic of KOREA Tel.: +82-43-717-0200 Fax: +82-43-717-0240 #### Internet http://www.kma.go.kr(KMA) http://nmsc.kma.go.kr/eng(NMSC) # **Table of Contents** | Table of Contents | 3 | |---|--------| | Table of Figures | 5 | | Table of Tables | 6 | | Foreword | 7 | | 1 INTRODUCTION | 8 | | 1.1 Purpose | 8 | | 1.2 References | | | 1.3 Abbreviations | 9 | | 2 OSI REFERENCE MODEL | 10 | | 2.1 Communication Concept | 10 | | 3 APPLICATION LAYER | 12 | | 3.1 Data Type | | | 3.1.1 Image Data | | | 3.1.1.1 FD Image | | | 3.1.1.2 Regional Area Image | | | 3.1.1.2.1 APNH (Asia and Pacific in Northern Hemisphere) Ir | nage13 | | 3.1.1.2.2 ENH (Extended Northern Hemisphere) Image | | | 3.1.1.2.3 LSH (Limited Southern Hemisphere) Image | 13 | | 3.1.2 Additional Data | 13 | | 4 PRESENTATION LAYER | 15 | | 4.1 Segmentation of COMS HRIT Image Files | | | 4.2 Structure of COMS HRIT File | | | 4.3 File Type of COMS HRIT File | 16 | | 4.4 Header Records of COMS HRIT File | 16 | | 4.4.1 Header Type #0 – Primary Header | 17 | | 4.4.2 Header Type #1 - Image Structure | 17 | | 4.4.3 Header Type #2 - Image Navigation | 18 | | 4.4.4 Header Type #3 - Image Data Function | 19 | | 4.4.5 Header Type #4 – Annotation Text | | | 4.4.6 Header Type #5 – Time Stamp | | | 4.4.7 Header Type #6 – Ancillary Text | | | 4.4.8 Header Type #7 – Key Header | | | 4.4.9 Header Type #128 – Image Segmentation Identification | | | 4.4.10 Header Type #129 – Encryption Key Message Header | | | 4.4.11 Header Type #130 – Image compensation information head | | | 4.4.12 Header Type #131 – Image observation time header | | | 4.4.13 Header Type #132 – Image quality information header | | | 4.5 File Name | | | 4.5.1 File Name of Image Data | | | 4.5.2 File Name of Additional Data | | | 4.6 File Type vs. Header Implementation | 25 | | 5 SESSION LAYER | | | 5.1 JPEG Compression | 26 | # COMS HRIT Mission Specific Implementation Issue 1.2 November 30, 2010 | 5.2 | DES Encryption | 27 | |------|--|----| | 6 | TRANSPORT LAYER | 28 | | 6.1 | Transport File(TP_File) | 28 | | 6.2 | Source Packet(CP_PDU) | | | 7 | NETWORK LAYER | 30 | | 8 | DATA LINK LAYER | 31 | | 8.1 | M_PDU | 31 | | 8.2 | VCDU | | | 8.3 | CVCDU | 32 | | 8.4 | CADU | 32 | | 9 | PHYSICAL LAYER | 34 | | APP | ENDIX A: COMS HRIT DATA STRUCTURE EACH LAYER | 35 | | ۸ DD | ENDIV B (informativa): CHANCE HISTORY | 26 | # **Table of Figures** | Figure 1 | Definition of COMS HRIT Data Type | .11 | |-----------|---|-----| | Figure 2 | The observation mode of FD Image | 12 | | Figure 3 | The observation area of APNH Image | 13 | | | The observation area of ENH(Bold), LSH(Dotted Line) Image | | | - | Segmentation of COMS HRIT Image (FD) | | | Figure 6 | File Structure of COMS HRIT | 16 | | Figure 7 | Session Layer Processing | 26 | | - | Session Layer Output (S PDU). | | | Figure 9 | COMS HRIT DES Encryption | 27 | | | Transport File Structure | | | | Source Packet Structure | | | Figure 12 | M PDU Structure | 31 | | Figure 13 | VCDU Structure | 32 | | - | CVCDU Structure | | | Figure 15 | CADU Structure | 33 | | | COMS HRIT Data Process of Each Laver | | # **Table of Tables** | Table 1 | OSI Layer Functionalities for the COMS HRIT Service | 10 | |----------|---|----| | Table 2 | Data Type of COMS HRIT | 14 | | Table 3 | Segment Information of COMS HRIT Images | 15 | | Table 4 | COMS HRIT File Type | 16 | | | COMS HRIT Header Type | | | | Primary Header | | | Table 7 | Image Structure | 18 | | Table 8 | Image Navigation | 19 | | | Image Data Function | | | Table 10 | Annotation | 20 | | Table 11 | Time Stamp | 20 | | Table 12 | Key Header | 21 | | Table 13 | Image Segment Identification | 22 | | Table 14 | Image Compensation info. Header | 22 | | Table 15 | Image Observation Time Header | 23 | | Table 16 | Image Quality Info. Header | 23 | | Table 17 | HRIT file name of image data | 24 | | Table 18 | HRIT file name of additional data | 25 | | Table 19 | Use of Header Records vs. File Type | 25 | | Table 20 | APID of COMS HRIT | 29 | | Table 21 | VCID of COMS HRIT | 30 | | Table 22 | Parameters of HRIT Communication Link | 34 | # **Foreword** This specification has been produced by the Korea Meteorological Administration (KMA). Should KMA modify the contents of the present document, it will be re-released by KMA with an identifying change of release date and an increase in version number as follows: Issue x.y #### where: - x the first digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc. - y the second digit is incremented when editorial only changes have been incorporated in the document. # 1 INTRODUCTION # 1.1 Purpose Global Specification for High Rate Information Transmission (HRIT) is written in Co-ordination Group of Meteorological Satellites (CGMS), based on the CCSDS recommendations of Advanced Orbiting System (AOS) and the ISO standard 7498 (describing the OSI reference model). These documents define the structure and the formatting of the HRIT files and the processing and the transport protocols of all OSI layers applicable to all geostationary meteorological spacecraft. The purpose of this document, COMS HRIT Mission Specific Implementation, is to specify more detailed communication structure applied to the meteorological data dissemination service of the Communication, Ocean, and Meteorological Satellite (COMS). It defines the formatting from the view of the transmitting site. It further implies functionality from the receiving side (User Stations) point of view, which is in principle a reverse mechanism of the formatting defined in this document. #### 1.2 References The following documents contain provisions which, through reference in this text, constitute provisions of the present document. - References are either specific (identified by date of publication, edition number, version number, etc.) or non-specific. - For a specific reference, subsequent revisions do not apply. - For a non-specific reference, the latest version applies #### Applicable documents: | [AD 1] | CGMS: 'LRIT/HRIT Global Specification' Rev 2.6. August 1999 | |--------|--| | [AD 2] | KARI: 'COMS Data Acquisition and Transmission Subsystem Specification' C1-SP-811-001 Rev. B, | | | Dec. 27 2006 | | [AD 3] | Notification of CCSDS ID for COMS, C1-FX-0607-0294 | | [AD 4] | COMS GS-IPT-004 Rev. 2.0 | | [AD 5] | KARI: 'COMS HRIT Mission Specification' C1-SP-810-004C Rev. I, Jan. 2010 | | | | #### Reference documents: | [RD 1] | ISO: 'Information Processing System - Open System Interconnection - Basic Reference Model' ISO standard 7498, Feb. 1982 | | | |--------|---|--|--| | [RD 2] | CCSDS: 'Networks and Data Links: Architectural Specification' CCSDS Recommendation 701.0-B-3-S, June 2001 | | | | [RD 3] | CCSDS: 'Time code formats' CCSDS recommendation 301.0-B-3 January 2002 | | | | [RD 4] | CCSDS: 'TM Synchronization and Channel Coding' CCSDS recommendation 131.0-B-1, September 2003 | | | | [RD 5] | KMA: 'COMS-1: Requirements for Proposal in Meteorological Observation Mission' KMA/COMS/URD/001-ver1.0, 2004 | | | | [RD 6] | KARI, C1-FX-0809-0776, Sep. 2008. | | | | [RD 7] | WMO CBS: 'A Guide to the Code Form FM 92-IX Ext. GRIB Edition 1' | | | | [RD 8] | WMO: 'WMO Manual on the Global Telecommunications System' Publication number 386, 1992 | | | | [RD 9] | ISO: 'Information Technology - Digital Compression and Coding of Continuous-tone Still Image - | |---------|--| | | Requirements and Guidelines, Compliance Testing and Extensions' ISO standards 10918-1, 10918, | | | DIS 10913-3 | | [RD 10] | Data Encryption Standard (DES) Federal Information Processing Standard (FIPS) PUB 46-2, U.S. | | | Dept. of Commerce, National Institute of Standards and Technology, 30/12/93 | | [RD 11] | DES Modes of Operation FIPS PUB 81, U.S. Dept. of Commerce, National Institute of Standards, | | | 2/12/1980 | | [RD 12] | JMA: 'JMA HRIT Mission Specific Implementation' Issue 1.2, 1 January, 2003 | # 1.3 Abbreviations For the purposes of the present document, the following abbreviations apply: | APID | Application Process Identifier | | | |--------|---|--|--| | APNH | Asia and Pacific in Northern Hemisphere | | | | CADU | Channel Access Data Unit | | | | CVCDU | Coded Virtual Channel Data Unit | | | | CCSDS | Consultative Committee for Space Data Systems | | | | CGMS | Co-ordination Group for Meteorological Satellite | | | | COMS | Communication, Ocean and Meteorological Satellite | | | | CP_PDU | CCSDS Path Protocol Data Unit | | | | DES | Data Encryption Standard | | | | ECB | Electronic Code Book (DES mode) | | | | ENH | Extended Northern Hemisphere | | | | FD | Full Disk | | | | GRIB | Gridded Binary | | | | GTS | Global Telecommunication System | | | | HRIT | High Rate Information Transmission | | | | ISO | International Organization for Standardization | | | | JPEG | Joint Photographic Expert Group | | | | KMA | Korea Meteorological Administration | | | | LSB | Least Significant Bit | | | | LSH | Limited Southern Hemisphere | | | | MAC | Media Access Control | | | | MSB | Most Significant Bit | | | | NWP | Numerical Weather Prediction | | | | M_PDU | Multiplexing Protocol Data Unit | | | | OSI | Open Systems Interconnection | | | | RF | Radio Frequency | | | | S/C | Spacecraft | | | | SDUS | Small-scale Data Utilization Station | | | | TBC | To Be Confirmed | | | | TBD | To Be Defined | | | | TP_PDU | Transport Protocol Data Unit | | | | VCDU | Virtual Channel Data Unit | | | | WMO | World Meteorological Organization | | | | | | | | # 2 OSI REFERENCE MODEL # 2.1 Communication Concept The COMS HRIT dissemination service is based on the Open Systems Interconnection (OSI) Reference Model in [RD1] and the CCSDS AOS in [RD2]. Table 1 presents the functionalities of the each OSI layer from the view of dissemination system. Table 1 OSI Layer Functionalities for the COMS HRIT Service | OSI 7 layers | Layer functionalities | | |---------------------|-----------------------------------|--| | Application layer | Acquisition of application data | | | Presentation layer | Image segmentation, | | | 1 resentation rayer | HRIT file structuring | | | Session layer | Compression (if required) | | | Session layer | Encryption (if required) | | | Transport layer | Determination of APID | | | Transport layer | Split of files into source packet | | | Network layer | Determination of VCID | | | | Multiplexing, | | | | Error of block unit detection, | | | Data link layer | Reed-Solomon encoding | | | | Randomization | | | | Attachment of sync marker | | | | Serialization, | | | Physical layer | Viterbi encoding, | | | | Modulation | | | | | | Figure 1 shows hierarchical data structures of each layer of the LHGS/MDUS systems through the COMS HRIT dissemination services. Remained sections in this document will describe details of each layer in top-down direction in the corresponding chapter. Figure 1 Definition of COMS HRIT Data Type # 3 APPLICATION LAYER # 3.1 Data Type COMS HRIT service will provide specific application data from external system in the Application Layer as follows, Image Data: FD, ENH, LSH, APNH Additional Data: Alphanumeric text files #### 3.1.1 Image Data The type of image data consists of visible channel image and infrared channel image. The projection type of COMS HRIT is GEOS. The images defining latitude, longitude, and size are distributed. The size of infrared channel image is a quarter of visible channel image in COMS HRIT. The size of visible channel image is 11000×11000 , and the size of infrared channel image is 2750×2750 . The data of the image is known by 4.4.3 Header Type #2 Image Navigation. The image size is represented by width×height. The image data in HRIT files is stored in little-endian byte orders and 10-bit full resolution of MI image in all channels and observation mode. #### 3.1.1.1 FD Image FD (Full Disk) image is the normalized image of COMS satellite at the geosynchronous orbit 128.2 degrees. The size of visible channel image is 11000×11000 and the size of the infrared channel image is 2750×2750 . Figure 2 is the observation area of FD image. Figure 2 The observation mode of FD Image #### 3.1.1.2 Regional Area Image Regional area image consists of APNH, ENH, and LSH. #### 3.1.1.1.1 APNH (Asia and Pacific in Northern Hemisphere) Image APNH image is the image of Asia and Pacific in Northern Hemisphere. The size of visible channel image is 4056×3060 and the size of infrared channel image is 1014×765 . Figure 3 is the observation area of APNH image. Figure 3 The observation area of APNH Image #### 3.1.1.2.2 ENH (Extended Northern Hemisphere) Image ENH image is the image of extended Northern Hemisphere. The size of visible channel is 7736×6176 and the size of infrared channel image is 1934×1544. Figure 4 is the observation area of ENH image. Figure 4 The observation area of ENH(Bold), LSH(Dotted Line) Image #### 3.1.1.2.3 LSH (Limited Southern Hemisphere) Image LSH image is the image of Limited Southern Hemisphere. The size of visible channel is 7736×3184 and the size of infrared channel image is 1934×796 . Figure 4 is the observation area of LSH image. #### 3.1.2 Additional Data Additional data of COMS HRIT consists of alphanumeric text transferred by defining file type code 2 [AD 1]. More detailed specification is described in chapter 4, presentation layer. Data type of COMS HRIT is described in Table 2. # COMS HRIT Mission Specific Implementation Issue 1.2 November 30, 2010 Table 2 Data Type of COMS HRIT | Data type | Data | |----------------|--------------------| | Image data | FD, APNH, ENH, LSH | | Ancillary data | Alphanumeric text | # 4 PRESENTATION LAYER The presentation layer shall handle image segmentation and HRIT file formatting. Both main functionalities and COMS HRIT file/header types will be explained in this chapter. # 4.1 Segmentation of COMS HRIT Image Files Image segmentation is performed for COMS HRIT dissemination services in real-time and for high flexibility with the HRIT compression/encryption schemes. Compression and encryption is processed with the unit of segment. The whole HRIT images are composed of a number of HRIT files (image segment files). Figure 5 shows the image segment structure of COMS HRIT FD. The column direction will be from West to East and the line direction will be from North to South. The FD image data is divided into 10 separate files. One segment size of HRIT FD image data for VIS channel is 11000 columns×1100 lines because the size of HRIT FD image data for VIS channel is 11000 columns×11000 lines and the size of each segment is identical. Table 3 presents image segment information of each observation mode. APNH image is not segmented. Figure 5 Segmentation of COMS HRIT Image (FD) Table 3 Segment Information of COMS HRIT Images | | | 1 segment size | | |-------------------|---------------|-----------------|-------------| | Observation modes | Segment files | Visible channel | IR channels | | FD | 10 | 11,000 x 1,100 | 2,750 x 275 | | ENH | 4 | 7,736 x 1,544 | 1,934 x 386 | | LSH | 2 | 7,736 x 1,592 | 1,934 x 398 | | APNH | 1 | 4,056 x 3,060 | 1,014 x 765 | # 4.2 Structure of COMS HRIT File Figure 6 shows the COMS HRIT file structure. An HRIT files consists of one or more header records and one data field. The primary header record defines the file type and the size of the complete HRIT file. The secondary header records include various information relating with the data field. Figure 6 File Structure of COMS HRIT # 4.3 File Type of COMS HRIT File COMS HRIT file types are described in Table 4. The file types (0... 127) have already been defined in [AD 1]. In addition, the mission specific file types (128... 255) have been reserved for the future COMS HRIT service expansion. | File type code | File type | Application data type contained in the data field | | | |---------------------------------|--|---|--|--| | | Global HRIT types | | | | | 0 | Image data | (normalized geostationary projection) - Full Earth's disk(FD) - Partial images : APNH , ENH, LSH | | | | 1 | GTS message (not used in the COMS HRIT mission) [RD 7] | | | | | 2 | Alpha-numeric text | Regular operational messages - Administrative messages including observation /dissemination timetables and newsletter | | | | 3 | Encryption key message | Encrypted keys supporting COMS encryption scheme (not used in the COMS HRIT mission) | | | | 4 127 | Reserved | (for further global use) | | | | Mission specific HRIT file type | | | | | | 128 255 | Reserved | (for further mission specific use) | | | Table 4 COMS HRIT File Type # 4.4 Header Records of COMS HRIT File COMS HRIT header types are described in Table 5. The header types from #0 to #127 have already been defined in [AD 1] and remained header types from #128 to #255 are defined in COMS HRIT missions. Table 5 COMS HRIT Header Type | Code | Header record type | Structure | |---------|-----------------------------------|------------------------------------| | | Global heade | r types | | 0 | Primary header | | | 1 | Image structure | | | 2 | Image navigation | | | 3 | Image data function | | | 4 | Annotation | | | 5 | Time stamp | | | 6 | Ancillary text | (not used) | | 7 | Key header | | | 8 127 | Reserved for further global usage | (for further global usage) | | | Mission specific he | eader types | | 128 | Image segment definition | Image segment file information | | 129 | Encryption key message header | (not used) | | 130 | Image compensation info. header | | | 131 | Image observation time header | | | 132 | Image quality info. header | | | 133 255 | Reserved | (for further mission specific use) | # 4.4.1 Header Type #0 - Primary Header The structure of COMS HRIT header type #0 is described in Table 6. This header provides the size of total HRIT file(header records + data field). The padding data with the value of "0x00" will be filled at the end of data field to be line with 64 bits alignment of DES encryption when the encryption is applied Table 6 Primary Header | | | Primary Header Record | |----------------------|-----|--| | Header_Type | ::= | unsigned integer (1byte), fixed value, set to 0 | | Header_Record_Length | ::= | unsigned integer (2bytes), fixed value, set to 16 | | File_Type_Code | ::= | unsigned integer (1byte), defines file type | | | | 0 : Image data file | | | | 1 : GTS Message(not used) | | | | 2 : Alphanumeric text file | | | | 3 : Encryption key message(not used) | | Total_Header_Length | ::= | unsigned integer (4bytes), variable specifies total size of all header records | | Data_Field_Length | ::= | unsigned integer (8bytes), variable specifies total size of the HRIT file data field in bits, this parameter will be completed after compression/ encryption of the data field | # 4.4.2 Header Type #1 - Image Structure The structure of the COMS HRIT header type #1 is described in Table 7. This header provides number of bits per pixel (NB), number of columns (NC), number of lines (NL) of image structure, and compression flag. Table 7 Image Structure | | | Image Structure Record | |----------------------|-----|--| | Header_Type | ::= | unsigned integer (1byte), fixed value, set to 1 | | Header_Record_Length | ::= | unsigned integer (2bytes), fixed value, set to 9 | | | | NB unsigned integer (1byte) number of bits per pixel | | | | NC unsigned integer (2bytes) number of columns | | | | NL unsigned integer (2bytes) number of lines | | Compression Flag | ::= | unsigned integer (1byte), compression method | | | | 0 : No compression | | | | 1 : Lossless compression | | | | 2 : Lossy compression | #### Explanations: #### NB The value of NB in COMS HRIT will be 10 bits for HRIT image NC The value of NC will be: Visible channel image FD: 11000 ENH: 7736 LSH: 7736 APNH: 4056 Infrared channel image FD: 2750 ENH: 1934 LSH: 1934 APNH: 1014 NL. The value of NL will be the line number of one segment size: Visible channel image FD: 1100 ENH: 1544 LSH: 1592 APNH: 3060 Infrared channel image FD: 275 ENH: 386 LSH: 398 APNH: 765 #### $Compression_Flag$ The value of flag will be 0 for no compression or 1 for lossless compression or 2 for lossy compression according the compression methods [RD 9]. # 4.4.3 Header Type #2 - Image Navigation The structure of the COMS HRIT header type #2 is described in Table 8. This header provides the information of image projection on the earth. Table 8 Image Navigation | Image Navigation Record | | | | |-------------------------|-----|--|--| | Header_Type | ::= | unsigned integer (1byte), fixed value, set to 2 | | | Header_Record_Length | ::= | unsigned integer (2bytes), fixed value, set to 51 | | | Projection_Name | ::= | character (32bytes), projection names as defined in [AD 1] "GEOS(_{)"} | | | CFAC | ::= | integer (4bytes), column scaling factor as defined in [AD 1] | | | LFAC | ::= | integer (4bytes), line scaling factor as defined in [AD 1] | | | COFF | ::= | integer (4bytes), column offset as defined in [AD 1] | | | LOFF | ::= | integer (4bytes), line offset as defined in [AD 1] | | #### **Explanations:** #### Projection_Name is "GEOS(128.2)". CFAC, LFAC, COFF, LOFF are identical for separate HRIT segment files. Example values are as follows in case of FD, Visible channel image COFF = 5.50000000000E + 03 CFAC = 4.09325140000E+07 LOFF = 5.50000000000E + 03 LFAC = -4.09325140000E+07 Infrared channel image COFF = 1.37500000000E + 03 CFAC = 1.02331285000E+07 LOFF = 1.37500000000E+03 LFAC = -1.02331285000E+07 # 4.4.4 Header Type #3 - Image Data Function The structure of the COMS HRIT header type #3 is described in Table 9. This header provides the physical meaning of the image data. It is used to define images which require establishing a relationship between their pixel count and physical units such as radiance/temperature or albedo. Table 9 Image Data Function | | | Image Data Function record | |-----------------------|-----|--| | Header_Type | ::= | unsigned integer (1byte), fixed value, set to 3 | | Header_Record_Length | ::= | unsigned integer (2bytes), variable value, max. 65535 | | Data_Definition_Block | ::= | character [], variable size and contents in accordance with [AD 1] | | | | | #### Explanations: #### Data_Definition_Block Example is a conversion table in piecewise linear format as follows, CHANNEL:=IR1 \$HALFTONE:=16 _NAME:=INFRARED _UNIT:=KELVIN 0:=330,06 30:=327.69 60:=325.29 89:=322.92 117:=320.60 144:=318.32 171:=316.01 197:=313.74 # 4.4.5 Header Type #4 – Annotation Text The structure of the COMS HRIT header type #4 is described in Table 10. This header provides the annotation record to allow quicker and easier detection of file contents. Image data shall be satisfied with chapter 4.1 and other files are set up appropriately. #### Table 10 Annotation | Annotation Record | | | | |----------------------|-----|--|--| | Header_Type | ::= | unsigned integer (1byte), fixed value, set to 4 | | | Header_Record_Length | ::= | unsigned integer (2bytes), variable value, max. 67 | | | Annotation_Text | ::= | character [] used as file name | | #### Explanations: #### Annotation_Text The file name of HRIT files is contained. Examples are as follows, IMG_APNH_01_IR1_20000912_061700_02.hrit ADD_ANT_00_20000912_052500_00.hrit ADD_ENCMEG_00_20000912_052500_00.hrit Refer to section 4.5 for the formats of file name. for image data for alphanumeric text for encryption key message # 4.4.6 Header Type #5 – Time Stamp The structure of the COMS HRIT header type #5 is described in Table 11. This header provides processing time in session layer. Table 11 Time Stamp | | | Time Stamp Record | |----------------------|-----|--| | Header_Type | ::= | unsigned integer (1byte), fixed value, set to 5 | | Header_Record_Length | ::= | unsigned integer (2bytes), fixed value, set to 10 | | CDS_P_Field | ::= | unsigned integer (1byte), P-Field fixed value according to [RD 3] bit 0 (MSB) = '0' bits 1-3 = '100' bits 4-7 = '0000' | | CDS_T_Field | ::= | unsigned integer (6bytes) 6 octets T-field according to [RD 3] | Explanations: According to CCSDS time format, the time code can be represented using Preamble (P) Field and Time Specification (T) Field. The P Field defines the structure of T-Field and detailed information on the code. #### CDS P Field When bit 1-3 of P_Field is '100', it indicates that the time code is identified with CCSDS Binary Day Count Code (CDS). #### CDS_T_Field 16 bits Contiguous day counter from 1 January 1958 starting with 0 32 bits Miliseconds of day Submiliseconds segment is not used. # 4.4.7 Header Type #6 - Ancillary Text The header type #6 will be used for the COMS HRIT service expansion. . # 4.4.8 Header Type #7 - Key Header The structure of the COMS HRIT header type #7 is described in Table 12. This header provides the number of used encryption key. Table 12 Key Header | | | Key Header Record | |----------------------|-----|---| | Header_Type | ::= | unsigned integer (1byte), fixed value, set to 7 | | Header_Record_Length | ::= | unsigned integer (2bytes), fixed value, set to 7 | | Key_Number | ::= | unsigned integer (4bytes), index of the used encryption key | #### Explanations: #### Key_Number The key number of used encryption key is contained. The key numbers for user stations are managed by KMA(NMSC) and the key groups will be regenerated regularly for security. This value is '00 00 00 00' when encryption is not applied. # 4.4.9 Header Type #128 - Image Segmentation Identification The structure of the COMS HRIT header type #128 is described in Table 13. This header provides information of the region for image-segmentation. Table 13 Image Segment Identification | Image Segment Identification Record | | | | |-------------------------------------|-----|--|--| | Header_Type | ::= | unsigned integer (1byte), fixed value, set to 128 | | | Header_Record_Length | ::= | unsigned integer (2bytes), fixed value, set to 7 | | | Image_Segm_Seq_No | ::= | unsigned integer (1byte), image segment sequence number | | | Total_No_Image_Segm | ::= | unsigned integer (1byte), total number of Image segments | | | Line_No_Image_Segm | ::= | unsigned integer (2bytes), line number of Image segment | | #### Explanations: ``` Image_Segm_Seq_No FD : 1 \sim 10 ENH : 1 ~ 4 LSH: 1 \sim 2 APNH: 1 Total_No_Image_Segm FD:10 ENH: 4 APNH: 1 LSH: 2 Line_No_Image_Segm The first line number of the each segment Visible channel(10 segments): 1, 1101, 2201, 3301, 4401, 5501, 6601, 7701, 8801, 9901 Infraed channel(10 segments): 1, 276, 551, 826, 1101, 1376, 1651, 1926, 2201, 2476 Visible channel(10 segments): 1, 1545, 3089, 4633 Infraed channel(10 segments): 1, 387, 773, 1159 Visible channel(10 segments): 1, 1593 Infraed channel(10 segments): 1, 399 Visible channel(10 segments): 1 ``` # 4.4.10 Header Type #129 - Encryption Key Message Header Not used for COMS HRIT services. Infraed channel(10 segments): 1 # 4.4.11 Header Type #130 - Image compensation info. Header COMS HRIT Header Type #130 is described in Table 14. This header includes the image navigation parameters, such as COFF, LOFF, CFAC, LFAC for the entire image data. Table 14 Image Compensation info. Header | Image Compensation Info. Header Record | | | | |--|-----|---|--| | Header_Type | ::= | unsigned integer (1byte), fixed value, set to 130 | | | Header_Record_Length | ::= | unsigned integer (2bytes), variable value, max. 65535 | | | Image_Compensation_Info | ::= | character [], txt | | #### Explanations: ``` CFAC, LFAC, COFF, and LOFF are identical for separate HRIT segment files. ``` Example values are as follows, Visible channel image COFF = 5.50000000000E + 03 CFAC = 4.09325140000E+07 LOFF = 5.50000000000E + 03 LFAC = -4.09325140000E+07 Infrared channel image COFF = 1.37500000000E + 03 CFAC = 1.02331285000E+07 LOFF = 1.37500000000E+03 LFAC = -1.02331285000E + 07 # 4.4.12Header Type #131 – Image observation time header COMS HRIT Header Type #131 is described in Table 15. This header includes the observation time of image data as MJD (Modified Julian Day) format. Table 15 Image Observation Time Header | Image Observation Time Header Record | | | | |--------------------------------------|-----|---|--| | Header_Type | ::= | unsigned integer (1byte), fixed value, set to 131 | | | Header_Record_Length | ::= | unsigned integer (2bytes), variable value, max. 65535 | | | Image_Observation_Time | ::= | character [], txt | | #### Explanations: Image_Observation_Time Example values is as follows, Ex) 52535.123456 # 4.4.13 Header Type #132 – Image quality information header COMS HRIT Header Type # 132 is described in Table 16. This header represents Error pixel number of the whole image. Table 16 Image Quality Info. Header | Image Quality Info. Header Record | | | | |-----------------------------------|-----|---|--| | Header_Type | ::= | unsigned integer (1byte), fixed value, set to 132 | | | Header_Record_Length | ::= | unsigned integer (2bytes), variable value, max. 65535 | | | Image_Quality_Info | ::= | character [], txt | | #### Explanations: Image_Quality_Info. Ex) 1.0230000000E+03 #### 4.5 File Name The file name of character strings is stored in the Annotation Header (Header Type # 4). The name of image data files disseminated via HRIT is defined as follows. # 4.5.1 File Name of Image Data The example of HRIT file name of image data is, ex) IMG_FD_01_VIS_20000912_061700_09.hrit The HRIT file name of image data is used as follows, Table 17 HRIT file name of image data | | File
type | Observation Mode Sequence # | | Spectral
Channel | Dissemination Time | Segment
File # | Extension | |------|-----------------|-----------------------------|--------------------|---------------------|--------------------|-------------------|-------------------| | | IMG_ | AB_ | NN_ | CH_ | YYYYMMDD_hhmmss_ | NN | .xrit | | size | 4 bytes (fixed) | Maximum 8
bytes | 3 bytes
(fixed) | Maximum
5 bytes | 16 bytes (fixed) | 2 bytes (fixed) | 5bytes
(fixed) | | ex) | IMG_ | FD_ | 01_ | VIS_ | 20000912_061700_ | 09 | .hrit | The observation mode can be one of followings, - · FD - : APNH - : ENH_ - : LSH_ The sequence number has maximum two digits to indicate dissemination order of each observation mode a day. The spectral channel can be one of followings, - : VIS - : SWIR - : WV_ - : IR1_ : IR2 The segment file number can be determined according to the observation mode, - : $01 \sim 10$ (FD) - : $01 \sim 04$ (ENH) - : 01 ~ 02 (LSH) - : 01 (APNH) #### 4.5.2 File Name of Additional Data The example of HRIT file name of additional data is, ex) ADD_ENCMEG_00_20000912_052500_00.hrit The HRIT file name of additional data is used as follows, Table 18 HRIT file name of additional data | | File type | Abbreviation of Additional Data | Sequence # | Dissemination Time | Segment
File # | Extension | |------|--------------------|---------------------------------|-----------------|--------------------|--------------------|-------------------| | | ADD_ | AB_ | NN_ | YYYYMMDD_hhmmss_ | NN | .xrit | | size | 4 bytes
(fixed) | Maximum 8 bytes | 3 bytes (fixed) | 16 bytes(fixed) | 2 bytes
(fixed) | 5bytes
(fixed) | | ex) | ADD_ | ENHMEG_ | 00_ | 20000912_052500_ | 00 | .hrit | The abbreviation of additional data can be one of followings, : ANT : ENHMEG_ # 4.6 File Type vs. Header Implementation Table defines the COMS HRIT mission specific use of header record types within certain HRIT file types. Table 19 Use of Header Records vs. File Type | File types | | Header record types | | | | | | | | | | | | |---------------------------|---|---------------------|---|---|---|---|---|---|-----|-----|-----|-----|-----| | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 128 | 129 | 130 | 131 | 132 | | 0: Image data file | • | • | 0 | 0 | 0 | 0 | | 0 | 0 | | 0 | 0 | 0 | | 1: GTS message | | | | | | | | | | | | | | | 2: Alphanumeric text file | • | | | | 0 | 0 | | 0 | | | | | | | 3: Encryption key message | • | | | | 0 | 0 | | 0 | | | | | | ● As requested by [AD 1] ◎ KMA mandatory use ○ KMA optional use 0 Primary header 128 Image segment identification 1 Image structure 129 Encryption Key message header 2 Image navigation 130 Image compensation info. header 3 Image data function Image observation time headerImage quality information header 4 Annotation 5 Time stamp 6 Ancillary text 7 Key header # **5 SESSION LAYER** The session layer includes the definition of data compression and encryption for each HRIT data transmitted as file type from application layer. The output of the session layer to the transport layer is S_PDU containing the compressed and encrypted data field. The session layer generates S_PDU by applying to each HRIT file from the presentation layer in the order of compression and encryption. Figure 7 Session Layer Processing The output is S PDU containing the compressed and encrypted data field as shown in figure 8. | Primary header | secondary header | Compressed and encrypted data field | |----------------|------------------|-------------------------------------| Figure 8 Session Layer Output (S PDU) # **5.1 JPEG Compression** ISO 10918 standard 'Digital compression and coding of continuous-tone still images' [RD 9] known as JPEG is chosen as the compression for the COMS HRIT service. It supports lossy and lossless schemes. The Compression_Flag of Header_Type #1 is set to 0- 2 as below. Header Type #1 - Compression_Flag of Image Structure No compression: 0 JPEG lossless compression: 1 JPEG lossy compression: 2 # 5.2 DES Encryption The encryption and decryption of COMS HRIT are based on a processing in accordance with the ECB (Electronic Code Book) mode of DES (Data Encryption Standard) [RD 10]. Figure 9 shows the principle of encryption and decryption. The HRIT File is encrypted using an encryption master key managed by KMA(NMSC). The inverse process, decryption is also processed at MDUS at S/W level. Figure 9 COMS HRIT DES Encryption # **6 TRANSPORT LAYER** The transport layer generates TP_File with S_PDUs from session layer as byte unit and splits it into one or more CP_PDU with size of 8190 bytes. The CP_PDU is the CCSDS Path Protocol Data Unit [RD 2]. #### 6.1 Transport File(TP_File) In the transport layer, 10 byte TP_header is attached to the beginning of S_PDU and several bits (1 \sim 7) are filled at the end of S_PDU to make it in byte units. The structure of TP_File is shown in Figure 10 and TP_Header is described as bellows. | TP_Header | | S_PDU | Filler | |--------------|-------------|--------------------------|----------| | File Counter | File Length | | | | 16 bits | 64 bits | $1 \sim (2^{64}-1)$ bits | 0~7 bits | Figure 10 Transport File Structure ``` TP_Header (10 bytes) File_Counter (2 bytes): VIS: 0 ~ 9 SWIR: 10 ~ 19 WV: 20 ~ 29 IR1: 30 ~ 39 IR2: 40 ~ 49 Others: 255 File_Length (8 bytes): file_length [bits] ``` additional data. **File_Counter** is allocated in order to classify easily TP_File when processing them in the unit of file. As maximum number of COMS HRIT segment files is 10 files, 10 sequence numbers is allocated for each spectral band. Others counters are for the # 6.2 Source Packet(CP_PDU) The CP_PDU, output of the Transport Layer, is composed of Source Packet Header and Packet Data Field. The data field is composed of maximum 8190 bytes of TP_File and CRC. If the size of TP_File is not multiples of 8190 bytes, the length of last CP_PDU can be less than others. The structure of CP_PDU is shown in Figure 11. Figure 11 Source Packet Structure #### COMS HRIT Mission Specific Implementation Issue 1.2 November 30, 2010 Source packet header is described as below. Source Packet Header (6 bytes) Version (3 bits) : 0 (fixed) Type (1 bit) : 0 (fixed) Secondary Header Flag (1 bit) : 1 (include header) 0 (not include header) APID (11 bits) Sequence Flag (2 bits) : 11 (single data) 01 (first segment) 00 (continued segment) 10 (last segment) Packet Sequence Counter (14 bits) Packet Length (16 bits) **APID** of COMS HRIT is defined as Table 20. **APID** is allocated to each channel of image data and additional. Fill packet is defined as 2047. Table 20 APID of COMS HRIT | Application Process Identifier (APID) | Application | |--|--| | 1024 : VIS
1056 : SWIR
1088 : WV
1120 : IR1
1152 : IR2
1184 : Alpha-numeric text
1216 : Encryption key message | COMS HRIT application data | | 1217 - 2015 | Reserved for COMS HRIT service expansion | | 2016 - 2046 | Reserved by CCSDS | | 2047 | Fill Packets | Sequence Flag distinguishes each file and indicates file is composed of one packet or consecutive packet. In case of consecutive packet, Sequence Flag is able to distinguish first and middle, last packet. **Packet Sequence Counter** calculates number of packet and reiterates from 0 to 16383. **Packet Length** is the value which subtracts 1 from the size of data right after header. CRC attaching to the last part of CP_PDU is calculated by $g(x) = x^{16} + x^{12} + x^5 + 1$ [AD 1]. # 7 NETWORK LAYER The only function of Network Layer is to generate Virtual Channel ID (VCID) for each APID. According to [AD 1], the VCID is calculated by dividing APID by 32. The APIDs in Table 20 are mapped to VCIDs of Table 21. They are distributed between $0 \sim 62$. Table 21 VCID of COMS HRIT | Virtual Channel ID (VCID) | Application | |---|-----------------------| | 32d: VIS 33d: SWIR 34d: WV 35d: IR1 36d: IR2 37d: Alphanumeric text 38d: Encryption key message | HRIT application data | | 63d | Fill Packets | The CP PDU in Figure 11 is transparently routed as multiple CCSDS Packets (M SDU) to the Data Link Layer. ### 8 DATA LINK LAYER The data link layer of the CCSDS AOS space link is composed of following two sub-layers. - Virtual channel link control (VCLC) sub-layer - Virtual channel access (VCA) sub-layer The VCLD sub-layer provides the multiplexing service based on the VCID from the Network Layer. It fills M_SDUs into multiplexing protocol data units (M_PDU). The VCA sub-layer generates the virtual channel data units (VCDU) from M_PDUs and produces finally Channel Access Data Units (CADUs) by applying Reed-Solomon coding to control HRIT dissemination errors, data randomization, and attachment of synchronization marker. Fill VCDUs may have to generate for continuous data delivery to the lower layer. The data link layer transfers CADUs to the physical layer. #### 8.1 M PDU The M_PDU is composed of 884 bytes of multiple M_SDUs from the transport layer and 2 byte M_PDU Header. The M_PDU Header is defined as below. M_PDU Header (2 bytes) Spare (5 bits): 0 (fixed) First Header Point (11 bits) **First Header Point** is the point which indicates the location of header of M_SDU . In case the consecutive M_SDU s are filled in the packet zone, it is 07FFh. Unless 07FFh, that means other M_SDU begins in the packet zone. When M_PDU has no more M_SDU , a fill packet is generated to complete the M_PDU in the size of 884 bytes. Refer to [RD 2] for fill packet generation. The Structure of M_PDU is described in Figure 12 and the M_PDUs are passed to the VCA sub-layer service in (M_PDU, VCDU-ID). Figure 12 M_PDU Structure #### 8.2 **VCDU** The M_PDUs are assembled in to VCDU according to [AD 1]. The VCDU structure is shown in Figure 13 and VCDU primary header is defined as below. VC_Header (6 bytes) Version_No (2 bits): 1 (fixed) VCDU ID S/C ID (8 bits): C3h (11000011) [AD 3] ID version for AOS (version 01: fixed) VCID (6 bits): APID/32 (63d for Fill VCDUs) VCDU Counter (24 bits) Signal Field (7 bits): 0 (fixed) VCDU Counter is the number of VCDU and reiterates from 0 to 16777215. Signal Field is not used and fixed in 0. Figure 13 VCDU Structure #### 8.3 CVCDU The CVCDU is formed with VCDU and the attachment of Reed-Solomon check symbols. The Reed-Solomon (RS) code with an interleaving depth of 4 is applied to COMS HRIT services (255/223, 4). The RS code performs 64 bytes error detection and correction for CVCDU. The structure of CVCDU is shown in Figure 14. | VCDU | Reed-Solomon
Check Symbols | |------------|-------------------------------| | 892 octets | 128 octets | Figure 14 CVCDU Structure The randomization is applied to one CVCDU through the bitwise exclusive-OR process with the following polynomial to prevent random errors during HRIT transmission. The pseudo-noise sequence is generated with this polynomial [AD 1], $h(x) = x^8 + x^7 + x^5 + x^3 + 1$ #### **8.4 CADU** The CADU is made of attachment of synchronization word (1ACFFCIDh') followed by randomized CVCDU. The structure of CADU is described in Figure 15. | Sync. Word | Randomized CVCDU | |------------|------------------| | 4 octets | 1020 octets | Figure 15 CADU Structure The packetized data rate of CADU level is less than 3Mbps (including 3Mbps). # 9 PHYSICAL LAYER The Physical Layer of COMS HRIT performs the convolution coding(r=1/2, K=7) of the serialized data stream and its modulation onto the RF up-link signal. The COMS system follows basically the convolution coding of [RD 4], except symbol inversion on output path of G2. The parameter sets of the physical layer are specified in the Table 22. Table 22 Parameters of HRIT Communication Link | Parameters | Values | |--------------------------------------|---| | Downloading frequency | 1695.4 MHz | | Bandwidth | ≤ 5.2 MHz | | Information data rate* | 3 Mbps | | Satellite EIRP | 26.79 dBm | | Minimum G/T of ground antenna (MDUS) | 11.1 dB/K | | Maximum BER | 10-8 | | Coding | Reed-Solomon (255/223, 4) and Convolution coding (1/2, K=7) | | Pulse shaping | Root-Raised Cosine with 0.5 of roll-off factor | | Polarization | Linear in East-West direction | | Modulation | NRZ-L/QPSK | | Length of one CADU | 1024 bytes | ^{*} Information data rate is the HRIT CADU data rate prior to convolution encoding. Therefore, COMS HRIT transmission data rate is 6Mbps after convolution encoding. # APPENDIX A: COMS HRIT DATA STRUCTURE EACH LAYER The Figure 16 describes the layer structure of COMS HRIT on the base of the data size. Figure 16 COMS HRIT Data Process of Each Layer # **APPENDIX B (informative): CHANGE HISTORY** | Change history | | | | | | |----------------|---|-----|-----|--|--| | Date | Old | New | | | | | May 30, 2008 | New | - | 1.0 | | | | Aug. 30, 2008 | Change the structure of Chapter 4 Fix misprint in Chapter 9, Section 1.2 and Subsection 4.3.5, 4.4.2, 4.4.5 | 1.0 | 1.1 | | | | Nov. 30, 2010 | Add detailed information of Header type #128 | 1.1 | 1.2 | | | | | | | | | | | | | | | | |